

The background of the poster features a stylized world map with a grid of latitude and longitude lines. The map is filled with numerous small, cartoonish fish of various species, including some with human-like faces. The map is set against a background of diagonal hatching lines.

23rd Annual Conference on Critical Geography

University of Kentucky
Lexington, KY, USA
October 14 - 16, 2016

Welcome!

In an age marked by the persistent catastrophes of colonialism, climate change, austerity, inequality, gendered and raced violence, state and non-state terrorism, post-democratic practices, and ‘preemptive policing,’ we call for a coming together around the common purpose of critical geographical engagement. Inspired by Richa Nagar and Susan Geiger,² as well as Paul Routledge and Kate Derickson,³ we mobilize the idea of “Situated Solidarities” to inspire alternative forms of geographic practice and thought. For in the context of the catastrophic status quo, terrains of possibility remain open through a range of variously scaled initiatives. We ask: In what ways can counter-hegemonic politics and thought be enacted during the current conjuncture?

#critgeog2016

¹ Benjamin, Walter. *The Arcades Project, 1927-1940*. (Cambridge: Harvard University Press, 2002), N9a, 1.

² Richa Nagar and Susan Geiger. “Reflexivity and Positionality in Feminist Fieldwork Revisited.” In *Politics and Practice in Economic Geography*, edited by Adam Tickell, Eric Sheppard, Jamie Peck and Trevor Barnes (London: SAGE, 2007), 267-278.

³ Paul Routledge and Kate D. Derickson. “Situated Solidarities and the Practice of Scholar-Activism.” *Environment and Planning D: Society and Space* 33 (2015): 391-407.

Why the fish?

You may have been wondering about all the fish! Our conference graphic has evolved from Leo Lionni’s children’s book *Swimmy* (1973). In the book, *Swimmy* draws on the collective power of small fish to work together against a bully. It’s a great story about what small fishy bodies can do! And yet we couldn’t help but notice that of all the little fish, only *Swimmy* was different, special, and able to organize them into a body. So for us, the story of *Swimmy* didn’t go far enough! Our vision was of a multiplicity of singularities coming together, coming apart, and making new arrangements loosely bound by affinity and alliance. Flows and forces abound, and the future is not determined, the categories are not fixed.. The big fish are not really so big. The small fish are not really so inconsequential. The minor is making itself at home in the major, altering it and creating new possibilities. The fish art is collective; we swim together and apart. It turns out that each of us is already several fish! We hope you enjoy the swim.

¹ Leo Lionni, *Swimmy* (New York, NY: Pantheon, 1963).

FRI

3:00

Conference Registration
CB 122

4:00

Climate Games: Power, Politics, and Protest
Paul Routledge
CB 118

6:00

Collective Engagement
Gaines Center
232 E Maxwell St

SAT

CB 204

CB 208

CB 212

9:00

**Activist
Imaginaries**

**(Re)Making
Cities**

**Atmospheres and
Undergrounds**

10:30

Coffee and Doughnuts

11:00

**(Under)development
and (Un)belonging**

**Regulating
Bodies**

**Scholar-Activism?
Scholar/Activism?**

12:30

Lunch

2:00

**Scholar-Activism:
Questioning Practices**

**Shaking Up the
University**

**Race, Coloniality, the
Archive of Modernity**

3:30

Coffee and Doughnuts

4:00

**Futurity and
Utopia**

**Loud and Unlikely
Acts**

5:30

Dinner

8:00

After Party
Soundbar
208 S Limestone

SUN

10:00

Pancake Breakfast
The 90
440 Hilltop Ave

12:00

KEYNOTE ADDRESS

CB 122

Paul Routledge

Leadership Chair in Contentious Politics and Social Change
Deputy Director, Leeds Social Science Institute

*School of Geography
University of Leeds*

Climate Games: Power, Politics, and Protest

In these times of austerity, precarity and exception, I consider last year's Climate Justice mobilisations in Paris, France to interrogate the work of Jacques Ranciere and Chantal Mouffe on the political. For Ranciere, politics is characterized by dissensus: the appearance of subjects in a re-figured space so as to be seen and heard in it. The practice of dissensus places one world into another, if only momentarily, and makes visible the partiality of the order of the police. Meanwhile Mouffe argues that it is critical that such subjects are configured into a counter-hegemonic "we" fashioned through chains of equivalence that embody a "collective will across differences", waging a Gramscian war of position against a multiplicity of "nodal points of power that need to be targeted and transformed" (2013: 75). However, Ranciere and Mouffe tell us little about the spatial politics associated with political interventions against such multiple nodes of power in order for the excluded to be seen and heard (or what those nodes might be). In this talk I argue for a spatial politics of intervention across multiple nodes of power, and suggest nine interventions in which space might be re-figured in the context of the current conjuncture.

FRI

6:00

9:00

Collective Engagement

Gaines Center
232 E Maxwell St

9:00

10:30

Activist Imaginaries

CB 201 This panel explores the potential for political action and thought that inheres in a range of spaces, movements, rebellions, and affective atmospheres. Panelists will open an inclusive discussion on protest imaginaries, utopias, and practices.

Organizer **Anna Secor**
University of Kentucky

Panelists **Sarah Stinard-Kiel**
Temple University

Justin Tse
Northwestern University

Yasin Southall
Community and Political
Organizer

Keith Woodward
University of Wisconsin

Jess Linz
University of Kentucky

Anna Secor
University of Kentucky

Mikko Joronen
University of Tampere,
Finland

(Re)Making Cities

CB 208 The urban environment is a stage for politics of race, social justice, economic justice, gentrification, community and more to perform. Panelists will explore these themes in the context of various cities from around the globe and discuss what type of futures may evolve from the present. The panel will start with contributions from the panelists followed by audience questions and collective guided discussion.

Organizer **Marissa DeFratti**
University of Kentucky

Panelists **Jesse Mumm**
DePaul University

Heather Squire
Temple University

Katie Wilborn
University of Kentucky

Kristin Monroe
University of Kentucky

Sam Kay
Ohio State University

Coleman Allums
University of Georgia

9:00

10:30

10:30

11:00

Atmospheres and Undergrounds

CB 212

Atmospheres—climatic, toxic, financial—are building into storm-clouds of compounding crisis, looming. At the same time, there is a sense of something-other floating everywhere, an affective atmosphere of liberatory possibility. Undergrounds are beginning to rupture: spilling pipelines and the rising up of every kind of local resistance. How do we create connections between local and global forms of resistance, and negotiate the relationship between large-scale policy and local implementation, between the atmosphere and its underground? We investigate working presents, imagined futures, new moral imaginaries, and economies of power.

Organizer

Robby Hardesty
University of Kentucky

Panelists

Eric Huntley
University of Kentucky

Joe Blankenship
University of South Florida

Robby Hardesty
University of Kentucky

Markos Ortiz
*University of North Carolina
at Chapel Hill*

Andrew McGrath
University of Cincinnati

Jenn Rice
University of Georgia

Jéssica Coyotecatl
CIESAS Occidente

Alejandro Camargo
University of Montreal

Hallway

Coffee and Doughnuts

11:00

12:30

Regulating Bodies: Laws, Norms, Force

CB 204

Law both reflects and constitutes societal norms. As such, what does it look like to contest not only laws regulating racialized, sexualized, and gendered bodies, but also the ways laws produce bodies and identities? Further, how do we contest the discursive construction of law's power? This panel interrogates both oppressive bodily regulations and the ways we research them. It engages law through codified state law and enforcement; bounded spaces; law's technologies of surveillance; legally mandated reforms; and the legal culture of white supremacy. It also considers the ways oppressive legal regulation engenders spaces and discourses of resistance--and methods for researching resistance.

Organizer

Emily Kaufman
University of Kentucky

Panelists

Joshua Inwood
Penn State

Jennifer McGibbon
The Ohio State University

Katherine Stearns
University of Kentucky

Tyler Wall
Eastern Kentucky University

Nicholas Ferris Lustig
University at Buffalo, SUNY

Judah Script
Eastern Kentucky University

Joaquin Villanueva
Gustavus Adolphus College

Robin Wright
University of Minnesota

Solidarities Across the Lines of (Under) Development and (Un) Belonging

CB 208

This panel brings together thinking on diverse cases worldwide in which narratives of division are imposed along the lines dividing migrant and local, minority and majority, developed and underdeveloped. In the aftermath of apartheid or in the present-tense of developmentalist settlement policies, and with a backdrop of increasing migration of all sorts, we ask what solidarities might be employed to transcend or subvert state-imposed divisions that threaten migrants, refugees, and those variously categorized as not belonging.

Organizer

Leif Johnson
University of Kentucky

Panelists

Akilu Reda
University of Kentucky

Charles Kaye-Essien
Sullivan University

Utkarsh Pandey
United Nations Development Program

Leif Johnson
University of Kentucky

Kharum Farrukh
Brock University

11:00

12:30

12:30

2:00

Scholar-Activism or Scholar/Activism? Navigating Theory and Methodology

CB 212

Activism occupies a precarious position within academia. On one hand, activist spirit is essential to guiding research that seeks to effect change. On the other, the practice of scholar-activism comes up against many limitations, from scholarly-ordained legitimacy to ethical concerns. This panel addresses some of the issues involved in conceptualizing and actualizing scholar-activism: How do we navigate our role in critiquing and constructing knowledge? How can we align scholarship with community concerns? What tensions arise between the discursive goals of scholarship and the everyday political world beyond it? Is it possible to transform the status quo through scholarship, and if so, how?

Organizer

Jacob Ertel
University of Kentucky

Panelists

Margath Walker
University of Louisville

Manon Lefèvre
University of Kentucky

Oliver Froehling
University of Kentucky

Olivia Williams
Florida State University

Laura Daly
University of California, Davis

Apama Parikh
Pennsylvania State University

Jennifer Mokos
Ohio Wesleyan University

William Hunter
National Parks Service

Amanda Reinke
University of Tennessee

Lunch on Your Own. Or with Friends!

2:00

3:30

Scholar-Activism: Questioning Practices

CB 204 This panel will confront the ways in which scholarship can be engaged in ongoing situated political struggles. We will ask participants to question their commitment to engaged scholarship rooted in particular experiences of scholarly practice, both in the field and at their home institutions, and provide a space for panelists to ask questions of each other and the audience. We will begin by inviting panelists to reflect on their work before proceeding to a 'speed-dating' format.

Organizer **Manon Lefevre**
University of Kentucky

Panelists **Jenna Christian**
Pennsylvania State University

Eric Goldfischer
University of Minnesota

Austin Kocher
The Ohio State University

Kristine Ratanaphruks
*Holy Names University/
SURCO*

Katherine Stearns
University of Kentucky

Jeremy Crampton
University of Kentucky

Aaron Kerr
Gannon University

Eli Meyerhoff
Duke University

Caroline Keegan
University of Georgia

Shaking Up the University

CB 208 Budget cuts, the increasing influence of corporate interests, exploitation of adjunct and graduate student labor, and marketization of scholarship are all a part of the neoliberal university. How can we expand space for critical praxis within the university? How do we combat the marginalization and violence against people of color? How are we organizing with and supporting graduate and adjunct labor? Who, and how, do we hold people accountable for sexual assault and harassment on campus? This panel will invite audience participation to discuss how we build resistance, solidarity, and activism in our research, service, and teaching.

Organizer **Araby Smyth**
University of Kentucky

Panelists **Kelsey Brain**
Pennsylvania State University

Jacob Ertel
University of Kentucky

Matthew Rosenblum
University of Kentucky

Dugan Meyer
University of Kentucky

Marcia England
Miami University

Dugan Meyer
University of Kentucky

Araby Smyth
University of Kentucky

2:00

3:30

3:30

4:00

Race, Coloniality, and the Archive of Modernity

CB 212

In his work on culture and imperialism, Said's discussion of the "past's presence" is central to understanding colonial modernity as an organizing logic whose past is never finished, but persists and materializes in old and new ways. This panel addresses how the mutually reinforcing dynamics of coloniality and race present themselves in the archives and texts of our everyday lives. Engaging in a materialist approach with archives at sites where colonial and anti-black logics manifest through documents, data management, and cultural and literary artifacts, we consider how they may open up sites for the necessary work of allowing alternative futurities to emerge.

Organizer

Osama Abdl-Haleem
University of Kentucky

Panelists

Michelle Dreiding
University of Zurich

Dani Aiello
University of Georgia

Benjamin Rubin
*University of North Carolina
at Chapel Hill*

Aaron Mallory
University of Minnesota

Maegan Miller
Graduate Center, CUNY

Coffee and Doughnuts

Hallway

4:00

5:30

Futurity, Prefigurative Politics, and Utopia

CB 204 How do we think futurity within our present political conjuncture? From the queer aesthetics of Jose Muñoz to the neofascist emergence of Donald Trump, this session examines the way future worlds subsist and proliferate within our existent political orders. Panelists will engage the question of time 'out-of-joint' from a range of perspectives: the prefigurative politics of anarchist struggle, queer orientations towards politics, the possibilities and dangers of a communist utopianism, and, lastly, the global rise of fascist movements around the globe. What image of time can we mobilize to disrupt the status quo and query the revolutionary possibilities of another world?

Organizer **Curtis Pomilia**
University of Kentucky

Panelists **Jim Tyner**
Kent State University

Arun Saldanha
University of Minnesota

Alec Foster
University of Michigan

Christine Woodward
University of Kentucky

Christine Woodward
University of Kentucky

Curtis Pomilia
University of Kentucky

Loud and Unlikely Acts

CB 208 Where must we look for the stuff—the words, the stages, the imaginaries—with which to build a radical future? Everywhere squeezed by mobile topographies of silence and exploitation, it is a struggle to act together. Our discussion begins here, with the very unlikelihood of our collective projects. We are confronting a world in which our differences, our labors, our emotions, and even our demands themselves are constantly in danger of being turned back against us. And yet we find a radical remainder drifting out from beneath closed doors or spilling over the banks of familiar channels; we might even find it on the water, out beyond the limiting frames of the state. Here we look together toward this remainder and ask, how do we turn up the volume?

Organizer **Dugan Meyer**
University of Kentucky

Panelists **Lauren Hudson**
Graduate Center, CUNY

Maayan Amir
Exterritory/Haifa University

Laçin Tutarlar
University of Kentucky

Ian Spangler
University of Kentucky

Laçin Tutarlar
University of Kentucky

Ruti Sela
Exterritory/Haifa University

Dugan Meyer
University of Kentucky

Martina Caretta
West Virginia University

Sara Black
University of Georgia

SAT

5:30

8:00

8:00

Dinner on Your Own. Or with Friends!

Dance Party

Soundbar
208 S Limestone

SUN

10:00

12:00

Pancake Breakfast

The 90
440 Hilltop Ave

Notes

Notes

UK College of Arts
and Sciences
Department of Geography